

Jay Mace and Chris Galli

Motivation: Exploit long-term measurements at ground sites to create meaningful validation statistics of MODIS Cloud properties.

With 2 MODIS instruments, 5 ARM sites, and multiple years, many thousands of overpasses can be evaluated!

Goals:

- 1) Move beyond case studies
- 2) Expand beyond selected cloud types
- 3) Develop an interface for easy exploration of the data

Challenges: 1) Convert the ARM data into something useful 2) Data Logistics and Interface Development

ARM Data Processing

We have developed an algorithm suite to reduce the ARM data from Level 1 to a temporally continuous and validated physical description of the atmospheric profile:

- Cloud occurrence
- Cloud microphysical and radiative properties of liquid, ice, and mixed phase clouds
- Radiative Flux Profiles

MACE ET AL.: CLOUD FORCING AT THE ARM CRF, 1 JOURNAL OF GEOPHYSICAL RESEARCH, VOL. 111, D11S90, doi:10.1029/2005JD005921, 2006

Validation

ARM and MODIS data are staged within a MYSQL relational database that is accessed over the internet using a PEARL driven front end

Presently we have Aqua MODIS Collection 5 and ARM data through 2004 – 530 unique events.

Submit

Initial Comparison Results All Clouds, No Conditions

MODIS=1.89

ARM=1.65

r=0.82

Norm Dev=0.41

Statistics (Log10)

MODIS=0.82

ARM=0.74

r=0.80

Norm Dev=0.26

Initial Comparison Results All Clouds, View Zenith < 30 degrees

Statistics (Log10) MODIS=1.94 ARM=1.69 r=0.82

Norm Dev=0.47

Statistics (Log10) MODIS=0.92 ARM=0.78 r=0.79 Norm Dev=0.37

Initial Comparison Results Cirrus, View Zenith < 30 degrees

Statistics

MODIS=38

ARM=12

r=0.73

Norm Dev=0.27

Statistics

MODIS=2.5

ARM=1.7

r = 0.63

Norm Dev=0.87

Initial Comparison Results Stratus, View Zenith < 30 degrees

Statistics

MODIS=107

ARM=84

r = 0.93

Norm Dev=0.49

Statistics

MODIS=17

ARM=16

r=0.86

Norm Dev=0.5

Initial Comparison Results Cloud Top Pressure and Temperature

Statistics MODIS=255 ARM=244 r=0.73 Norm Dev=0.14

Statistics
MODIS=540
ARM=459
r=0.61
Norm Dev=143

Some thoughts on how Cloudsat and Calipso changes the MODIS validation strategy:

Summary:

Developing a validation/comparison interface that will allow for development of viable error statistics of MODIS cloud properties

Present implementation is for Aqua MODIS (530 overpasses of SGP)

Initial results are encouraging with some issues that need examination....

Plans:

Expand to Terra MODIS and CERES MODIS ASAP (submit paper) Expand to other ARM sites and keep up with calendar Add additional features to examine issues – multi layer, phase, etc...